SUBDIVISION REGULATIONS FOR PUTNAM COUNTY, TENNESSEE ADOPTED AS AMENDED 1999; 2002; 2007; 2008, 2009, 2012, and 2015 # PREPARED BY THE # PUTNAM COUNTY REGIONAL PLANNING COMMISSION ASSISTED BY THE HIGHLANDS PLANNING DEPARTMENT **COOKEVILLE, TENNESSEE** # **Table of Contents** | ART | TICLE I GENERAL PROVISIONS | | |----------------------------|--|----------------------| | A.
B.
C.
D.
E. | Purpose Authority Jurisdiction Definitions Amendments | 1 | | ART | TICLE II PROCEDURE FOR APPROVAL | | | A.
B.
C. | General Preliminary Plat Requirements Final Plat Requirements TICLE III DESIGN & SPECIFICATIONS | 5 | | A.
B. | General Streets 1. Layout 2. Design 3. Names 4. Street Construction & Wearing Surface 5. Related Improvements | 11
14
17 | | C. | Utilities | 22
24
25
25 | | D. | Lots 1. Lots to be Buildable 2. Side Lines 3. Minimum Lot Size 4. Building Setback Lines and Side Yards 5. Corner Lots 6. Minimum Lot Frontage | 25
25
26
27 | | E. | Drainage | 27
27 | **PAGE** | | 5. Responsibility for Drainage Downstream | 28 | |------|---|----| | | 6. Land Subject to Flooding | | | | 7. Erosion Reduction | 29 | | F. | Parks, Open Spaces, and Natural Features | 29 | | | Recreation Areas Shown on County Plan | 29 | | | 2. Parks and Playgrounds not Shown on County Plan | 29 | | | 3. Information to be Submitted | 29 | | | 4. Waiver of Plat Designation of Area for Parks & Playgrounds | 29 | | | 5. Private Streets and Reserve Strips | | | | 6. Preservation of Natural Features | 30 | | G. | Inspection and Inspection Fees | 30 | | ART | TICLE IV SPECIAL DEVELOPMENTS | | | A. | Hillside Development Standards | 31 | | B. | Open Space Subdivision Standards | 31 | | ART | TICLE V ENFORCEMENT AND PENALTIES FOR VIOLATIONS | | | A. | Enforcement | 33 | | B. | Penalties | 33 | | C. | Variances | 34 | | ART | TICLE VI ADOPTION AND EFFECTIVE DATE | | | A. | Public Hearing | 35 | | B. | Effective Date | | | APP. | ENDIX A ILLUSTRATIONS | 37 | | | ENDIX B FORMS FOR FINAL PLAT CERTIFICATIONS | | | APP | ENDIX C EASEMENT AND RIGHT-OF-WAY RESTRICTIONS | 42 | | APP | ENDIX D CHECKLIST FOR PRELIMINARY PLAT CONSIDERATION | 43 | | APP | ENDIX E CHECKLIST FOR FINAL PLAT CONSIDERATION | 44 | | APP | ENDIX F ANSWERS TO QUESTIONS OFTEN ASKED ABOUT | | | | SUBDIVISION REGULATIONS | 45 | ## TEN EASY STEPS TO SUBDIVISION DEVELOPMENT - **STEP 1** Any person wishing to subdivide their property shall contact the Putnam County Planning Commission's Staff Planner for detailed instruction and assistance. - **STEP 2** The developer shall obtain the services of a surveyor licensed in the State of Tennessee, who will prepare the preliminary plat to show all items listed on page 4 of these Subdivision Regulations. - STEP 3 After the preparation of the preliminary plat, the owner shall submit to the Staff Planner three (3) copies of the preliminary plat and one (1) copy each to the appropriate utilities (gas, water, sewer, electricity, telephone, CATV, county highway department, Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC), at least ten (10) days prior to the meeting at which it is to be considered. - STEP 4 Attend the Planning Commission meeting at which the subdivision will be reviewed. - STEP 5 Upon acceptance of the preliminary plat by the Planning Commission, the developer shall: - (a) Obtain the services of a registered engineer to prepare the plans for both water and sewer services. - (b) Obtain the approval of such plans by the appropriate state agency. - **STEP 6** So that inspection can be made, the developer shall notify the Planning Commission Engineer or other duly authorized agent at least two (2) days before the starting of the following steps of construction: - (a) Street grading, preparation of subgrade, and installation of the drainage system. - (b) Installation of water mains, water stubs, gas lines, and underground electric lines (where applicable) - (c) Pavement base - (d) Final paving and drainage system Developer shall pay required Inspection Fees as defined in Article III, Section G. (See page 29). Final plat approval cannot be obtained until a receipt for those fees is presented to the Planning Commission. Upon completion of each inspection, the Planning Commission Engineer will submit his findings in writing to the Secretary or Staff Planner. These inspection reports will become a part of the official records of the Planning Commission. - **STEP 7** After approval of preliminary plat by the Planning Commission and development by the owner, a surveyor licensed in the State of Tennessee shall prepare a final plat which will show all items listed on page 6 of these Subdivision Regulations, plus all restrictive covenants to be included on the individual deeds, and areas subject to special restrictions. - **STEP 8** Again, ten (10) days prior to the meeting of the Planning Commission, the owner shall submit to the Staff Planner the original drawing and three (3) copies of the final plat and one (1) copy to the County Highway Department and Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC. - **STEP 9** Submit with the final plat all certificates listed under Article II, Section C, Item No. 14 of the Putnam County Subdivision Regulations. - **STEP 10** After final acceptance by the Putnam County Planning Commission, register your plat with the Putnam County Register's Office. # SUBDIVISION REGULATIONS of Putnam County Regional Planning Commission (hereafter referred to as the Planning Commission). ### ARTICLE I GENERAL PROVISIONS ### A. Purpose Land subdivision is the first step in the process of community development. Once land has been cut up into streets, lots, and blocks and publicly recorded, the correction of defects is costly and difficult. Subdivision of land sooner or later becomes a public responsibility, in that roads and streets must be maintained and various public services customary to urban areas must be provided. The welfare of the entire community is thereby affected in many important respects. It is therefore in the interest of the public, the developer and the future owners that subdivisions be conceived, designed and developed in accordance with sound rules and proper minimum standards. The following subdivision regulations guiding the Planning Commission are designed to provide for the harmonious development of the regional area; to secure a coordinated layout and adequate provision for traffic and also to secure adequate provision for light, air, recreation, transportation, water, fire protection, drainage, sewer, and other sanitary facilities. # B. <u>Authority</u> These Subdivision Regulations are adopted under the authority granted by Section 13-3-101 through 13-3-411, **Tennessee Code Annotated**. The Planning Commission has fulfilled the requirements set forth in these statutes as prerequisite to the adoption of such regulations, having filed a certified copy of the Major Street and Road Plan in the office of the Register of Putnam County, Tennessee. # C. Jurisdiction These Regulations shall govern all subdivision of land within the county boundary, excepting those areas falling under the jurisdiction of the municipalities of Cookeville, Algood, Monterey and Baxter. Within these regulations the term "subdivision" means the division of a tract or parcel of land into two (2) or more lots, sites, or other divisions requiring new street or utility construction, or any division of less than five (5) acres for the purpose, whether immediate or future, of sale or building development, and includes resubdivision and when appropriate to the context, relates to the process of resubdividing or to the land or area subdivided. The following are not included within the definition of subdivision: - 1. Tracts or divisions of five (5) acres or larger not involving the construction of roads (including easements of access) or utilities, i.e., all tracts front on existing county roads as listed on the Putnam County Official County Road Map. - 2. Testamentary division of property. 3. Division and plats of land partitioned by the owners among themselves either in court or by deeds. However, plats filed shall contain information as required and appropriate. Any owner of land within the Putnam County Planning Region wishing to subdivide land shall submit to the Planning Commission a plat of the subdivision according to the procedures outlined in Article II, which plat shall conform to the minimum requirements set forth in Article III. Improvements shall be installed as required by Article III. ### D. Definitions Except as specifically defined herein, all words used in these Regulations have their customary dictionary definitions where not inconsistent with the context. For the purpose of these Regulations, certain words or terms are defined as follows: The term "shall" is mandatory. When not inconsistent with the context, words used in the singular number include the plural and those used in the plural number include the singular. Words used in the present tense include the future. Notes are not part of the Regulations. - 1. Subdivisions: The division of a tract or parcel of land into two or more lots, sites, or other divisions requiring new street or utility construction, or any division of less than five (5) acres for the purpose, whether immediate or future, of sale or building development, and includes resubdivisions and, when appropriate to the context, relates to the land or area subdivided. - 2. Plat: The map, drawing, or chart on which the
subdivider's plan of subdivision is presented and which he submits for approval and intends in final form to record; it includes plat, plan, plot and replot and must be prepared and sealed by a land surveyor licensed in the State of Tennessee. - 3. Planning Commission: The Putnam County Regional Planning Commission, its Commissioners, officers, and staff. - 4. Major Road Plan: The map on which the planned locations of present and future county arterial and collector roads are indicated. - 5. Street: A public or private way, provided for the accommodation of vehicular traffic, or as a means of access to property, and includes streets, avenues, permanent vehicular easements, boulevards, roads, lanes, alleys, or other ways. - 6. Arterial: Facilities which serve the major movement of traffic within and through the county. The major function of arterials is to move traffic, while a secondary function is land access. Arterial roads can be found on the Major Road Plan and are designated as either Major Arterial or Minor Arterial. - 7. Collector: Facilities which serve the internal traffic movement within a section of the county and connect this section with the arterial system. They do not handle long through trips and, of necessity, are not continuous for any great length. Collector roads can be found on the Major Road Plan and are designated as either Major Collector or Minor Collector. - 8. Local: A street designated to accommodate local traffic, the major portion of which originates along the street itself. The major function of a local is land access. - 9. Lot Width: The distance between side lot lines measured at the building setback line. # E. <u>Amendments</u> Before adoption of any amendments to this document, a public hearing thereon shall be held by the Planning Commission thirty (30) days notice of the time and place of which shall be given as provided in Section 13-3-403, **Tennessee Code Annotated**. ### ARTICLE II PROCEDURE FOR PLAT APPROVAL The procedure for review and approval of a subdivision plat consists of three (3) separate steps. The initial step is the early informal consultation with the Planning Commission technical staff for advice and assistance. The second step is the preparation and submission to the Planning Commission of a preliminary plat of the proposed subdivision. The third step is the preparation and submission to the Planning Commission of a final plat together with required certificates. This final plat becomes the instrument to be recorded in the office of the county register of deeds when duly signed by the secretary of the Planning Commission. ## A. General - 1. Any owner of land lying within the area of jurisdiction of the Planning Commission who wishes to divide such land into two (2) or more lots, sites, or divisions for the purpose, whether immediate or future, of sale or building development, or who wishes to resubdivide for this purpose, shall submit a plan of such proposed subdivision to the Planning Commission for approval and shall obtain such approval prior to the filing of subdivision plat for record. Any such plat of subdivision shall conform to the minimum standards of design for the subdivision of land as set forth in Article III of these standards and shall be presented in the manner specified in the following sections of this Article. No plat of a subdivision of land within the area of planning jurisdiction shall be filed or recorded by the county register without the approval of the Planning Commission as specified herein, provided that if the plat of subdivision divides the tract into no more than two (2) lots, the approval may be endorsed in writing on the plat by the Secretary of the Commission without the approval of the Regional Planning Commission, upon certification by the Planning Staff of the Regional Planning Commission that the subdivision complies with such regulations governing a subdivision of land as have been adopted by the Regional Planning Commission pursuant to Section 13-3-403; provided further that no request for variance from such regulations has been requested. - 2. In order to secure review and approval by the Planning Commission of a proposed subdivision, the prospective subdivider shall, prior to the making of any street improvements or installations of utilities, submit to the Planning Commission a preliminary plat as provided in Section B of this Article. On approval of said preliminary plat, he may proceed with the preparation of the final plat and other documents required in connection therewith as specified in Section C of this Article and the improvements set forth in Article III. In no case shall a preliminary plat be presented in stages. - 3. A subdivider may omit the submission of a preliminary plat, submitting only a final plat, if <u>all</u> of the following conditions are met: - a. The proposed subdivision does not contain more than five (5) lots, sites, or divisions. - b. All public improvements as set forth in Article III are already installed. (Any construction, installation, or improvement of public improvements shall require the submission of a preliminary plat as prescribed by Section B of Article II.) - c. The subdivider has consulted informally with the Planning Commission Technical Staff for advice and assistance, and it is agreed upon by the Planning Commission that a preliminary plat is unnecessary, prior to submission of the final plat and its formal application for approval. ## B. <u>Preliminary Plat Requirements</u> [Amended 2015] 1. At least eight (8) calendar days prior to the meeting at which it is to be considered, the subdivider shall submit to the Staff Planner of the Planning Commission one (1) digital copy (as a pdf) and one (1) printed copy of any required preliminary plat of a proposed subdivision and one (1) copy each to the appropriate utilities (gas, water, electricity, sewer, telephone, CATV, etc.), the Planning Commission Engineer, and Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC. This plat is to be drawn to a scale of 100 feet per inch except as authorized in the following paragraph. No plat shall be submitted to or approved by the Planning Commission unless it is submitted by the owner of the property to be subdivided by the plat, or a governmental entity. The word "owner", for purposes of this section, means the legal or beneficial owner or owners of all the land proposed to be included in the proposed subdivision or the holder of a written option or contract to purchase the land, or the attorney or authorized representative of any of the aforementioned. In the case of an exceptionally large subdivision, the Planning Commission may waive the requirement of one (1) inch equals one-hundred (100) feet and permit a scale as deemed necessary and appropriate. - 2. The preliminary plat shall be presented to the Planning Commission at its next meeting by the Secretary, the Acting Secretary or Staff Planner of the Planning Commission for approval, disapproval, or approval subject to modification. - 3. The preliminary plat, which shall meet the minimum standards of design as set forth in Article III and the "Standards of Practice for Land Surveyors" Chapter 0820-3 and its subsequent amendments. In case of conflict between statutes the stricter shall apply. The plat shall also contain the general requirements for the construction of public improvements as set forth in Article III and shall give the following information insofar as possible. - a. The proposed subdivision's name and location, the name(s), address(es), and phone number(s) of the owner or owners, current tract designation according to the official records in the office of the appropriate recorder and references to county tax maps and parcel numbers, and the name, address, and phone number of the designer of the plat who shall be a surveyor licensed in the State of Tennessee. - b. Date, approximate north arrow, and graphic scale. - c. The location of existing and proposed property lines, streets, water courses, railroads, sewer lines, water lines, drain pipes, bridges, culverts, and easements for existing utilities or other features. Existing features shall be distinguished from those which are proposed. In addition, the present zoning classification, if applicable, of any of the land to be subdivided and of adjoining lands, and the names of adjoining property owners or subdivisions shall be indicated. - d. The approximate plans of proposed sewer and water systems showing connections to the existing or any proposed utility systems: Including size of existing lines to be tapped, location of valves and fire hydrants on proposed system, and certification from the supplier of public water that water is available in sufficient amounts, pressure/flow, and quality to supply the proposed development. When such connections are not practicable, as determined in accordance with Section C of Article III, any proposed individual water supply and/or sewage disposal system must be approved by the Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC and Planning Commission Engineer. - e. The proposed street names, and the locations and dimensions of proposed streets, alleys, easements, parks and other open spaces, reservations, lot lines, building setback lines, and utilities. - f. Contours at vertical intervals of not more than five (5) feet, except when specifically not required by the Planning Commission. - g. Subsurface conditions on the tract, as required by the Planning Commission: Location and results of tests made to ascertain subsurface soil, rock, and groundwater conditions; depth to groundwater unless test pits are dry at a depth of five (5) feet; and location and results of soil percolation data, if
individual sewage disposal systems are proposed. - h. If any portion of the land proposed for subdivision lies within a floodable area, as determined by an official TVA or Corps of Engineers Flood Study, National Flood Insurance Program, Flood Hazard Boundary Maps or has an otherwise known history of flooding, that portion shall be so indicated on both the preliminary and final plat compete with bench marks and elevations of the one-hundred year flood as required by the Planning Commission. - i. The acreage of the land to be subdivided. - j. Location map showing the relationship of the subdivision to major roads in the area. - 4. Within sixty (60) days after submission of the preliminary plat to the Planning Commission for consideration, the Planning Commission shall approve or disapprove it. If a preliminary plat is disapproved, reasons for such disapproval shall be stated in writing. If approved subject to modifications, the nature of the required modifications shall be indicated. - 5. If a preliminary plat is disapproved, a new preliminary plat may be presented as though no previous preliminary plat had been submitted. If a preliminary plat is approved, or approved subject to modifications, and the subdivider desires to make substantial modifications, other than those already required by the Planning Commission, a new preliminary plat must be submitted and is subject to the same regulations and procedures as though no previous plat had been submitted, except that a certification to the effect that the previous preliminary plat has been withdrawn must be submitted. - 6. One copy of the preliminary plat will be retained in the Planning Commission files; one copy shall be returned to the subdivider with any notations at the time of approval or disapproval and the specific changes, if any, required. - 7. Failure of the Planning Commission to act on the preliminary plat within sixty (60) days after being presented at a Planning Commission meeting in accordance with Subsection B.4 of this Article will be deemed approval of this plat. - 8. The approval of the preliminary plat by the Planning Commission shall not constitute acceptance of the final plat; and such approval shall not be indicated on the preliminary plat. A motion of the action of the Planning Commission will be entered into the Minutes of the meeting. - 9. The approval of the preliminary plat shall lapse unless a final plat based thereon is submitted within three (3) years from the date of such approval. Upon expiration, the - developer may resubmit the plat, provided it complies with the Subdivision Regulations in effect at that time. [Amended 2015] - 10. If the subdivision is to be developed and submitted as final plats in portions or sections of the preliminary plat, the sections must be identified by alpha and/or numeric characters, following the name of the subdivision as initially submitted or as approved on preliminary. - 11. No subdivision shall use the name of an existing subdivision except as noted in Article II, Subsection B.10. # C. Final Plat Requirements - 1. The final plat shall conform to "Standards of Practice for Land Surveyors", its applicable sections and subsequent amendments. - 2. The final plat shall conform substantially to any preliminary plat as approved; and, if desired by the subdivider, it may constitute only that portion of the approved preliminary plat which the developer proposes to record and develop at the time; provided, however, that such portion conforms to all requirements of these regulations. - 3. If the final plat submitted is a section of the preliminary plat, the final plat shall be titled the same as the preliminary plat followed by an alpha and/or numeric section designation. - 4. Subsection C.1 of Article II shall not apply when a final plat is submitted in accordance with Subsection A.3 of Article II. - 5. At least eight (8) calendar days prior to the meeting at which it is to be considered the subdivider shall submit one (1) digital copy (as a pdf) and one (1) printed copy to the Planning Commission of the final plat plus one (1) copy to each utility serving the area, and one (1) copy to the Planning Commission Engineer and one (1) copy to the Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC. At this time all street profiles or other plans that may have been required shall be submitted to the Planning Commission. [Amended 2015] - 6. The final plat shall be presented to the Planning Commission at its next meeting by the Secretary or Staff Planner of the Planning Commission for consideration for approval or disapproval. - 7. The final plat shall be drawn to a scale of one inch equals one-hundred (100) feet on sheets twenty-four (24) by thirty-six (36) inches. When more than one sheet is required, an index sheet of the same size drawn at an easily read scale shall be filed showing the entire subdivision with the sheets lettered in alphabetical order as a key. A scale other than one (1) inch equals one-hundred (100) feet may be allowed by the Planning Commission for subdivisions over 100 acres. - 8. When the final plat has been approved by the Planning Commission, one copy shall be returned to the subdivider, with the approval of the Planning Commission certified thereon, for filing with the county Register of Deeds as the official plat of record. The original tracing containing all required certifications shall be returned to the subdivider for his records and the other copy shall be retained in the records of the Planning Commission. - 9. The Planning Commission shall approve or disapprove the final plat within sixty (60) days after its submission for consideration. Failure of the Planning Commission to act on the final plat within these sixty (60) days shall be deemed approval of it. If the plat is disapproved, the grounds for disapproval shall be stated upon the records of the Planning Commission. - 10. Approval of the final plat by the Planning Commission shall not constitute the acceptance by the public of the dedication of any streets or other public facilities, public way or ground. Streets or roads shall be accepted into the public system by the following method. When all improvements have been completed to county specifications and all bonds released as noted by a final inspection report from the Planning Commission Engineer, the Planning Commission shall by motion duly enter in its Minutes recommend to the Putnam County Commission that the streets or roads be accepted into the system. Upon execution of the required twelve (12) month warranty contract, this recommendation shall then be forwarded in writing to the Putnam County Road Supervisor, the Chairman of the Road Committee of the Board of Commissioners for Putnam County and the Chairman of the Planning Committee of the Board of Commissioners for Putnam County for their consideration and recommendation to the Board of Commissioners to Putnam County for or against acceptance as a county road. - 11. Approval of the final plat is subject to the completion of required improvements. These improvements are to be installed in accordance with Article III. The required improvements that must be in place before unqualified final approval are: - a. Monuments (lot and block) - b. Storm drainage - c. Street paving - d. Curbs (if required) - e. Sidewalks (if required) - f. Driveway cuts (for houses to be built immediately by the developer) - g. Water supply system - h. Sewer system - i. Any other improvements required by the Planning Commission for the benefit of residents or for the conformance with overall development plans. # 12. <u>Guarantee in Lieu of Completed Improvements</u> No final subdivision plat shall be approved by the Planning Commission or accepted for record by the county Register of Deeds of deeds until the improvements listed shall be constructed in a satisfactory manner and approved by the local approving agent, or in lieu of such prior construction, the Planning Commission may accept a security bond or a performance bond in an amount equal to the estimated cost of installation of the required improvements, whereby improvements may be made and utilities installed without cost to the county in the event of default of the subdivider. In determining the adequacy of particular bonds, the Planning Commission may seek the advice of other government officials and/or qualified consultants prior to acceptance of same. Roads shall be completed through subgrade and have at least 4 inches of base stone applied prior to bonding. Utilities including water lines and hydrants should be installed. NOTE: Generally, types of bonding procedures accepted by the Planning Commission are: - a. Escrow account in the full amount of the estimated costs of installing required improvements, - b. Certified check in the amount of the estimated cost of installing all improvements, - c. Irrevocable Letter of Credit from an approved bank. ## 13. The final plat shall show: - a. The lines of all streets and roads; the size and location of any water and sewer mains; the size and location of all existing and/or proposed drainage infrastructure; alley lines; lot lines; building setback lines, any easements for rights-of-way provided for public services, utilities, and the disposal of surface water; the limitation and/or dimensions of all easements; lots numbered in numerical order; any areas to be dedicated to public use, and any sites for other than residential use, with notes stating their purpose and limitations. - b. Sufficient data to determine readily and reproduce on the ground the location, bearing, and length of every street line, lot line, boundary line, block line, and building line whether curved or straight, and including true north point. This shall include the radius, central angle, and tangent distance for the center line of curved streets
and curved property lines that are not the boundary of curved streets. In addition to the above curve data, chord bearings and distances shall be shown. The surveyor shall certify that the order of accuracy of the boundary survey shall meet or exceed one foot (1') in five-thousand feet (5000'). - c. All dimensions to the nearest one-hundredth (100th) of a foot and angles to the nearest minute. - d. Location and description of monuments. - e. The names and locations of adjoining subdivisions and streets and the location and ownership of adjoining unsubdivided property. - f. Date, title, name and location of subdivision, graphic scale, true north point, block and lot numbers. - g. Location map showing the relationship of the subdivision to major roads in the area. - h. Special Notation on Final Plat: In accordance with Tennessee Code Annotated 13-3-412 passed by Tennessee legislature in 2004, any new subdivision development within 1000 feet of an established sport shooting range in Putnam County or in a surrounding county, shall have the following Notation (as prescribed in 13-3-412) on the Final Plat: "Super Shooting Range Area: This property is located in the vicinity of an established sport shooting range. It can be anticipated that customary uses and activities at this shooting range will be conducted now and in the future. The use and enjoyment of this property is expressly conditioned on acceptance of any annoyance or inconvenience that may result from these uses and activities." [Added 2009] - 14. The following certificates shall be presented on the final plat, except plats subject to 15 below: - a. Certification showing that applicant is the land owner and dedicates streets, rights-of-way, and any sites for public use (Form 1-Appendix B). - b. Certification by surveyor licensed in the State of Tennessee to accuracy of survey and plat and placement of monuments (Form 2-Appendix B). - c. Certification by duly authorized agent that utility systems, private or otherwise, have been installed or are proposed for installation in accordance with government requirements (Form 3-Appendix B). - d. Certification by Planning Commission Engineer or other duly authorized agent (Form 4-Appendix B) that the subdivider has complied with one of the following alternatives: - (1) Installed all improvements in accordance with the requirements of the regulations, or - (2) Posted a security bond in sufficient amount to assure such completion of all required improvements. - e. Certification of the Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with Tennessee Department of Environment and Conservation when individual sewage disposal or water systems are to be installed. - f. Easement and right-of-way restrictions (Appendix C). - g. Certification of Approval for Recording. [Added 2015] ### [Amended/added 2015] - 15. For instances where a lot containing a house is being subdivided off of a larger tract, where the remainder is greater than five (5) acres, due to all impacts on existing infrastructure having been made by the construction of a residence; or for plats moving or changing a lot line between previously approved lots or existing lots of record, only the following certificates shall be presented on the final plat: - a. Certification showing that applicant is the land owner and dedicates streets, rights-of-way, and any sites for public use (Form 1-Appendix B). - b. Certification by surveyor licensed in the State of Tennessee to accuracy of survey and plat and placement of monuments (Form 2-Appendix B). - c. Certification of Approval for Recording. ## **ARTICLE III DESIGN & SPECIFICATIONS** In considering applications for subdivision of land, the Planning Commission shall be guided by the standards set forth hereinafter. The said standards shall be considered to be minimum requirements and shall be waived by the Commission only under circumstances set forth in this Article and Article IV. ## A. General ### 1. Character of Land Land to be subdivided shall be of such character that it can be used safely for building purposes without danger to health or peril from fire, flood or other menace. All areas to be developed as building sites must have slopes of 15% or less, or shall conform to the criteria for Hillside Development in Article IV. ## 2. Conformity to Official Road Plan Subdivisions shall conform to the Official Road Plan of the county and shall be in harmony with the Land Use and Transportation Plan, if such exists. ## 3. Specifications for Required Improvements All required improvements shall be constructed or installed to conform to the adopted specifications, which may be found in this Article. # 4. Land Unsuitably Located for Subdivision The Planning Commission may not approve what it considers to be scattered or premature subdivision of land which may endanger the health, safety, or property because of lack of or adverse effect on water supply, schools, proper drainage, good transportation (including roads), or other public services or which would necessitate an excessive expenditure of public funds for the supply or maintenance of such services. [Added 2009] ## B. Streets # 1. Layout ## a. Width, Location and Construction Streets shall be of sufficient width, suitably located, and adequately constructed to conform with the Master Plan and to accommodate the prospective traffic and afford access for fire fighting, snow removal and road maintenance equipment. The arrangement of streets shall be such as to cause no undue hardship to adjoining properties and shall be coordinated so as to compose a convenient system. Easements shall be widened as required to provide for cut and fill sections in steep terrain. ## b. Arrangement The arrangement of streets in the subdivision shall provide for the continuation of principal streets of adjoining subdivisions, and for proper projection of principal streets into adjoining properties which are not yet subdivided, in order to make possible necessary fire protection, movement of traffic and the construction or extension, presently or when later required, of needed utilities and public services such as sewers, water and drainage facilities. (Where, in the opinion of the Planning Commission, topographic or other conditions make such continuance undesirable or impracticable, the above conditions may be modified). The curvilinear street layout will be encouraged by the Planning Commission. #### c. Local Streets Local streets shall be so laid out that their use by through traffic will be discouraged. ## d. Special Treatment Along Major Arterial Streets When a subdivision abuts or contains an existing or proposed major arterial street, the Commission will require either marginal access streets, reverse frontage with screen planting contained in a non-access reservation along the rear property line, keep lots with rear service alleys, or such other treatment as may be necessary for adequate protection of residential properties and to afford separation of through and local traffic. # e. Large Tracts or Parcels When land is subdivided into larger parcels than ordinary building lots, such parcels shall be arranged so as to allow for the opening of streets in the future and for logical further resubdivision. # f. Dead-end Streets The creation of dead-end or loop residential streets will be encouraged wherever the Commission finds that such type of development will not interfere with normal traffic circulation in the area. In the case of dead-end streets, where needed or desirable, the Commission may require the reservation of a 20-foot wide easement to provide for continuation of pedestrian traffic and utilities to the next streets. Subdivisions containing twenty (20) lots or more shall have at least two street connections with existing public streets, or streets shown on the Official Map, if such exists, or streets on an approved subdivision plat for which a bond has been filed. # g. Block Size Blocks shall not be less than 400 feet nor more than 1200 feet in length. No block width shall be less than twice the normal lot depth except where fronting on major streets or prevented by topographical features. In blocks exceeding 800 feet in length, the Planning Commission may require the reservation of a 20-foot wide easement through the block to provide for the crossing of underground utilities and pedestrian traffic where needed or desirable and may further specify, at its discretion, that a 4-foot wide paved foot path be included. ### h. Intersections Minor or secondary street openings shall be at least 500 feet apart when intersecting with a collector road, and at least 1000 feet apart when intersecting with an arterial road. No street intersection shall have more than four streets entering it, and the "T" or three-way intersection shall be used whenever possible. Additional street right-of-way on local streets may be required at intersections with collector or arterial streets to permit proper intersection design for traffic flow. ## i. Street Jogs Street jogs with center line offsets of less than 150 feet shall be avoided. (See Illustration 1 in Appendix A). # j. Angle at Intersection All streets shall join each other so that for a distance of at least 100 feet the street is approximately at right angles to the street it joins, and no intersection shall be at an angle of less than sixty (60) degrees. (See Illustration 2 in Appendix A). ## k. Relation to Topography The street plan of a proposed subdivision shall bear a logical relationship to the topography of the property, and all streets shall be arranged so as to obtain as many of the building sites as possible at or above the grade of the streets. Grades of streets shall conform as closely as practicable to the original topography. ## 1. Other Required Streets Where a subdivision borders on or contains a railroad
right-of-way or limited access highway right-of-way, the Planning Commission may require a street approximately parallel to and on each side of such right-of-way, at a distance suitable for the appropriate use of the intervening land (as for park purposes in residential districts, or for commercial or industrial purposes in appropriate districts). Such distances shall also be determined with due regard for the requirements of approach grades and future grade separations. ### m. Tangents A tangent of at least 100 feet shall be introduced between reverse curves on arterial and collector streets. ### 2. Design ## a. Width of Rights-of-Way The minimum width or right-of-way, measured from lot line to lot line, shall be as shown on the Official Thoroughfare Plan, or if not shown on such plan, shall be not less than as follows: - (3) Local Streets------50 feet Minor streets are used primarily for access to abutting properties and are designed to discourage through traffic. - (5) Permanent Dead-end Streets (cul-de-sacs)------50 feet Cul-de-sacs are permanent dead-end streets or courts designed so that they cannot be extended in the future. - (6) Temporary Dead-end Streets------50 feet Temporary dead-end streets may be required when it appears that the proposed street will provide logical access to abutting property. - (8) Permanent Easements—Vehicular (As amended 1991) A permanent easement, as established in Section 13-3-411, **Tennessee**Code Annotated, may be permitted under certain conditions. These easements shall meet the following minimum requirements and any special conditions specified by the Planning Commission, and the requirements and special conditions for the easements shall be placed on the final plat for recording. - (a) A permanent easement shall be of a required width of not less than fifty (50) feet. However, the Planning Commission may require greater widths if necessary to meet special conditions present on a plat. - (b) A permanent easement shall be improved to meet the road construction standards established in these regulations. - (c) Permanent easement improvements shall be maintained by the developer/owner or by a legally established homeowner's association or other similar group approved by the Planning Commission. The legal documents establishing maintenance of - the easement shall be submitted with the final plat for review and approval and shall be recorded with the final plat. - (d) If, at any future date, a permanent easement is submitted for acceptance as a public street or road, it shall be submitted to the Planning Commission for approval, Section 13-3-406, **Tennessee Code Annotated**. In considering the easement for approval as a public street or road, the Planning Commission shall require the improvements in the easement to meet the minimum road construction standards in effect at the time the request for public acceptance is made. In cases where topography or other physical conditions make a street of the required minimum width impracticable, the Planning Commission may modify the above requirements. The above rights-of-way may be increased when deemed necessary by the Planning Commission to accommodate cuts or fills. #### b. Grades Grades of all streets shall conform to the terrain, and shall not be more than six percent (6%) for major or collector streets. For minor streets in residential zones, the grades shall not be more than ten percent (10%) for distances in excess of three-hundred (300) feet. Grades less than three-hundred (300) feet in distance shall be no more than fifteen percent (15%). A minimum distance of one-thousand (1000) feet shall be provided between grades greater than ten percent (10%). Grades shall be no more than three percent (3%) within one-hundred (100) feet of any intersection. Other grades may be recommended by staff and approved by the Planning Commission. (See Illustration 3 in Appendix A.) A centerline profile showing the proposed grades shall be submitted with the Preliminary Plat. A centerline profile showing the as-built grades shall be submitted to the Planning Commission Engineer upon his request. [Amended 2009] ## c. Changes in Grade All changes in grade shall be connected by vertical curves constructed so as to afford a minimum sight distance of two-hundred (200) feet, said sight distance being measured from the driver's eyes or four and one-half $(4\frac{1}{2})$ feet above the pavement. ### d. Curve Radii at Street Intersections All street right-of-way lines at intersections shall be rounded by curves of at least 20 feet radius and curbs shall be adjusted accordingly. (See Illustration 4 in Appendix A). # e. Steep Grades and Curves; Visibility of Intersections A combination of steep grades and curves shall be avoided. In order to provide visibility for traffic safety, that portion of any corner lot (whether at an intersection entirely within the subdivision or of a new street with an existing street) shall be leveled and cleared of brush (except isolated trees) and obstructions above the level three feet higher than the center line of the street. If directed, the ground shall be excavated to achieve visibility. # f. Dead-end Streets (Cul-de-Sacs) Permanent dead-end streets shall not exceed twelve (12) single-family lots in length or 1200 ft. of roadway, whichever is less, and shall terminate in a circular turnaround (cul-de-sac) having a minimum right-of-way radius of fifty-five (55) feet with pavement base minimum radius of forty-four (44) feet and pavement minimum radius of forty (40) feet. If the circular turnaround is not completely paved, the pavement width, measured from the outside edge of the pavement, shall be thirty (30) feet and the pavement base shall extend three (3) feet inside the inner circle of the pavement. (See Illustration 5 in Appendix A) Temporary dead-end streets shall meet the requirements of the preceding paragraph, except the turnaround shall be completely paved. [Amended 2009] # g. Watercourses Where a watercourse separates a proposed street from abutting property, provision shall be made for access to all lots by means of culverts or other structures of design approved by the staff engineer or other duly authorized agent. Where a subdivision is traversed by a watercourse, drainageway, channel or stream, there shall be provided a storm water easement or drainage right-of-way as required, and it shall in no case be less than 20 feet in width. ## h. Curve Radii Street lines within a block, deflecting from each other at any one point by more than 10 degrees, shall be connected with a curve, the radius of which for the center line of street shall not be less than 400 feet on major streets, 200 feet on collection streets and 100 feet on minor streets. ## i. Service Streets or Loading Space in Commercial Development Paved rear service streets of not less than 20 feet in width, or in lieu thereof, adequate off-street loading space, suitably surfaced, shall be provided in connections with lots designed for commercial use. ## j. Free Flow of Vehicular Traffic Abutting Commercial Developments In front of areas designed for commercial use, the street width shall be increased by such amount on each side as may be deemed necessary by the Planning Commission to assure the free flow of through traffic without interference by parked or parking vehicles, and to provide adequate and safe parking space for such commercial or business district. # k. Additional Right-of-Way Width on Existing Streets Subdivisions that adjoin existing roads and highways shall dedicate additional right-of-way to meet the above minimum street width requirements. - (1) The entire right-of-way shall be provided where any part of the subdivision is on both sides of the existing street. - (2) When the subdivision is located on only one side of an existing street, one-half (1/2) of the required right-of-way, measured from the center line of the existing roadway, shall be provided. ### 3. Names All street names shown on a preliminary plat or final plat shall be approved by the Planning Commission unless in conflict with existing designations. Streets shall have names and lot numbers or letters. Proposed street names shall be substantially different so as not to be confused in sound or spelling with present names except that streets that join or are in alignment with streets of an abutting or neighboring property shall bear the same name. Generally, no street should change direction by more than 90 degrees without a change in street name. ## 4. Street Construction and Wearing Surface # a. Street Construction Specifications Streets shall be constructed in accordance with the cross section shown as Appendix F. The staff engineer or other duly authorized agent shall be notified in writing at least two (2) days before the start of any construction. # CROSS SECTION CLASSIFICATION OF STREETS (Amended 2002) | | | Minor | Major | | |---------------------|-------|-----------|-----------|------------| | | Local | Collector | Collector | Industrial | | | | | | | | Right-of-Way | 50' | 60' | 60' | 60' | | Width of Base | 26' | 32' | 38' | 38' | | Thickness of Base | 6" | 6" | 8" | 8" | | Thickness of | | | 3" | 3" | | Binder | | | | | | Width of Surfacing | 20' | 26' | 32' | 32' | | Thickness of | 2" | 2" | 2" | 2" | | Surfacing (hot mix) | | | | | | | | | | | | | | | | | <u>Preparation of Subgrade</u>—Before grading is started, the areas within the limits of construction shall be cleared of all objectionable matter, such as trees, stumps, roots, weeds, heavy vegetation, etc. Topsoil shall be removed and stockpiled for later use as a topping-out material for seeding and sodding. If rock is encountered, it shall be removed to a depth of at least twelve (12) inches below the grade of the road, and suitable backfill material will be used to build the cut section up to proposed grade. The subgrade shall then be constructed according to Section 207 of the "Standard
Specifications for Road and Bridge Construction" by the Tennessee Department of Highways (and all subsequent revisions). After grading is completed, and before any base is applied, all of the underground work—water mains, gas mains, telephone cable, and service connections from any of the above—shall be installed completely throughout the length and width of the road. Where the subgrade is cut for the installation of underground utilities, fill shall be stone, crusher run 1 ½" and down with fines; utilities shall be properly bedded in suitable material, depending on subgrade, as required by the Planning Commission Engineer. The backfill shall be thoroughly compacted in layers not to exceed eight (8) inches in thickness, by hand, or by pneumatic tamping equipment. Backfills shall be compacted to a density not less than that of the original compacted fill. The finished subgrade shall provide for superelevation and crown of the roadway. Subgrade shall be proof rolled with a loaded truck (20 tons minimum) provided by the developer in the presence of the Planning Commission Engineer and a representative of the Putnam County Road Committee prior to installation of pavement base. Any soft spots identified in the proof roll shall be cut out and replaced as directed by the Planning Commission Engineer. Pavement Base—After preparation of the subgrade, the roadbed shall be surfaced with material required by local standards, but of no lower classification than crushed rock, stone or gravel. The size of the crushed rock or stone shall be that generally known as "pug mix" from one and one-half (1-1/2) inches down including dust. Base shall be Tennessee Department of Transportation 303-01 mineral aggregate, Type A Base, Grading D. At developer's option, "clean crusher run" may be substituted for "pug mix" in the first four (4) inches if a bond is posted for the remaining road improvements and this material is to be the road surface for a minimum of six (6) months. Spreading of the stone shall be done uniformly over the area to be covered by means of appropriate spreading devices and shall not be dumped in piles. After spreading, the stone shall be rolled until thoroughly compacted. The compacted thickness of the stone roadway shall be no less than six (6) inches. Construction shall be as specified in Section 303 "Standard Specifications for Road and Bridge Construction", Tennessee Department of Highways (and all subsequent revisions). ## **Surface Requirements** Final construction shall be completed within two (2) years after receiving preliminary approval. Before final construction the roadway shall be inspected by the Planning Commission Engineer or other duly authorized agent to determine the amount of additional base rock which may be required. <u>Prime Coat</u>—The base shall be sprinkled lightly with water to settle any loose dirt. A bituminous prime coat shall then be applied uniformly over the surface of the base by the use of an approved bituminous distributor. The prime coat shall be applied at the rate of three tenths (3/10) gallon per square yard using cut-back asphalt, grade RC-70 or RC-250, or refined tar, grade RT-2, RT-3, or emulsified asphalt grade AE-P. <u>Wearing Surface</u>—Upon completion of the application of the prime coat, an asphaltic concrete surface (hot mix) shall be applied. This shall be constructed as specified in Sections 307 and 411 of the "Standard Specification for Road and Bridge Construction" using grades of asphalt concrete as approved by the Putnam County Highway Department at the time of installation. ## Street Drainage Street drainage shall be approved by the Planning Commission with advice of the Planning Commission Engineer or other duly authorized agent. Street drainage shall be provided by either curbs and swale openings, valley gutters, or ditches and swales properly protected from erosion by seeding or other approved methods. ### Road Bank Seeding-Erosion Control Areas disturbed by cut or fill along roadways shall be shaped and seeded with permanent vegetation. This work shall be accomplished in conjunction with roadway construction in order to reduce erosion and prevent the siltation and clogging of culverts and drainageways. In areas of excessive slope, sodding of drainageways and/or concrete waterways and/or ditch checks may be required. ## b. Minimum Pavement Widths and Cross Sections Minimum pavement widths between curbs or between valley gutters shall be as follows and other details such as crown of pavement, maximum slopes and required cross sections shall conform to the requirements of the Planning Commission Engineer or other duly authorized agent. - (1) Local Residential Street-----20 feet - (2) Marginal Access Streets-----20 feet - (3) Dead-End Streets (cul-de-sac)-----20 feet - (4) Major Collector Streets-----32 feet - (5) Minor Collector Streets-----26 feet - (6) Arterial Street and Highways-----As may be required; not usually paved by the developer. For definitions and functions of the various types of streets listed above, refer to Article III, Section B, Subsection 2. ## 5. Related Improvements ### a. Sidewalks For the safety of pedestrians and of children going to school, installations of sidewalks on one side or both sides of the street may be required on arterial streets or highways, in the vicinity of schools, and in other locations where the Planning Commission considers sidewalks to be needed. Sidewalks shall be located in the street right-of-way not less than one foot from the property line to prevent interference or encroachment by fencing, walls, hedges or other planting or structures placed on the property line at a later date. In residential areas, concrete sidewalks shall be four (4) feet wide and four (4) inches thick. In commercial areas, sidewalks shall be eight (8) feet wide and four (4) inches thick. ### b. Monuments Concrete monuments four (4) inches in diameter or four (4) inches square, three (3) feet long with a flat top, flush with the ground, shall be set at all street corners, at all points where the street lines intersect the exterior boundaries of the subdivision. A metal bar three-quarters (3/4) inches in diameter shall be inserted in the top of the monument to mark the property corner. ### c. Lot Corner Markers All lot corners shall be marked with iron pipe not less than three-fourths (3/4) inches in diameter and twenty-four (24) inches long and driven flush with the finish grade. ### d. Installation of Driveways After grading is completed and approved and before any base is applied, all driveways for houses to be built immediately by the developer shall be cut and drained. Culvert size and type shall be approved by the Putnam County Highway Department. All culverts shall be a minimum of 15" in diameter. ## e. Bridges and Culverts All bridges constructed as a part of the road system of any subdivision or as a result of subdivision development shall conform to the "Standard Specifications for Road and Bridge Construction," Tennessee Department of Transportation, and shall conform to AASHTO design specifications. Plans and specifications shall be proposed by a professional engineer licensed in the State of Tennessee. Bridges and culverts for public ways shall be a minimum of 32 feet wide, except as reviewed and approved by the Planning Commission. # f. Road Regulatory and Street Name Signs The developer shall deposit with the Putnam County Highway Department at the time of final subdivision approval funds to cover the cost including installation of regulatory and street name signs as required. Signs shall be installed by the Highway Department upon final approval when streets are travelable. # g. Concrete Curbs In order for concrete curbs to be installed in a subdivision, the developer must declare his intentions when the preliminary plat is submitted. Curbs shall include a concrete or asphalt drainage gutter with catch basins and underground storm drains. Curb and gutter shall be a minimum of 18" wide. If using an extruded curb, gutter shall be a minimum of 12" wide. Storm drains installed in the roadway shall be constructed of Class III reinforced concrete pipe (RCP). Developers are encouraged to utilize a curb and gutter system that can be driven over by ordinary vehicles. If not, provisions should be made for neatly installed driveway curb cuts. Curb and gutter shall be installed on the stone base. The finished grade outside of the curbs shall be installed to the elevation of the top of curb. In general, ditches should not be installed behind the curbs. All water entering the road shall be directed to and enter the storm drains. In general, the installation of curb cuts for drainage is prohibited. Drainage curb cuts may be installed in special circumstances at the discretion of the planning commission. Unless agreed to by the planning commission, curbs shall not be installed on top of the asphalt surface. The required pavement width shall be maintained inside-to-inside of the gutter. The developer must obtain a drainage plan stamped by an engineer licensed in the State of Tennessee. Plans and calculations shall be submitted to the Planning Commission Engineer upon his request. Stormwater design shall be based on a 25-year storm frequency. All drainage structures shall be approved in advance by the Planning Commission Engineer. ## C. Utilities ## 1. Water Supply System The Planning Commission Engineer or other duly authorized agent shall be notified in writing at least two (2) days before the start of any construction. Water mains properly connected with a community water supply system, or with an alternate supply approved by the Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC, Planning Commission Engineer or other duly authorized agent, shall be constructed in such a manner as to serve adequately for both
domestic use and fire protection all lots shown on the subdivision plat. Calculations showing system design, function, flow and pressure shall also be submitted as requested for review by the Planning Commission Engineer and Planning Commission. Calculations showing system design, function, flow and pressure shall be submitted for review by the Planning Commission Engineer with calculations. Water mains of six (6) inch diameter minimum, having adequate residual a. pressure, shall be installed throughout the subdivision. For the fire protection purposes of these regulations, while any one fire hydrant is free flowing in the development, a negative residual pressure shall not exist in the water system within one (1) mile of the free flowing fire hydrant. The residual pressure shall be determined by calculations and/or flow tests. New water line installations in a subdivision shall be designed and certified by an engineer registered in the State of Tennessee. The design shall comply with the Environmental Specialist with the Division of Ground Water Protection. Tennessee Department of Environment and Conservation or other designated representative with TDEC regulations. A copy of these plans and calculations, showing residual pressures under both fire flow and domestic flow conditions, shall be provided to the Planning Commission Engineer prior to final approval. Where a subdivision is planned on a county road with an existing water line, the water system residual pressure requirements must be met based on a free flowing existing or proposed fire hydrant. In either case, a certification must be signed and sealed by the design engineer who shall be registered in the State of Tennessee. The certification shall be included on the final plat. Once the water line and fire hydrants have been installed, the developer shall flow test the hydrants and paint the bonnets according to the color coding system shown below. The results of the flow tests shall be provided to the Putnam County Planning Commission and to the Planning Commission Engineer. All expenses incurred during this process are the sole responsibility of the developer. Hydrant classification, color code and capacity in gallons per minute (GPM) with a minimum system wide residual pressure as stated in pounds per square inch (PSI) shall be as follows: | Class AA | Blue | 1,500 GPM or greater (20 PSI) | |----------|--------|---------------------------------| | Class A | Green | 1,000 GPM to 1,499 GPM (20 PSI) | | Class B | Orange | 500 GPM to 999 GPM (20 PSI) | | Class C | Red | Less than 500 GPM (20 PSI) | b. An adequate system of fire mains shall be provided as part of the development. Every attempt shall be made to establish a gridiron layout, preferably "looped," with a minimum of dead-end lines. Fire hydrants shall be spaced so that building setback line of any lot is no more than 500 feet from a hydrant—measured along streets; and shall be so located that they will be accessible, protected from traffic hazards, and will not obstruct walks, roadways, or parking facilities. Fire hydrants shall be installed so that they meet the requirements of the County Fire Department—(three-way) painted to reflect flow requirements and for easy location. The following specifications shall apply to fire hydrants installed in subdivisions: Muller No. A-2402, M&H No. 129T, U.S. Pipe Metropolitan 250 or American MK 73; 4 ½" valve opening, two 2 ½" nozzles and 1 pumper nozzle with 1" square operating nut, open to the left, 6" mechanical joint end inlet 3 ½" three and one-half foot bury depth. Two (2) lot subdivisions as provided for in Article IIA shall be exempted from the requirement to install a fire hydrant. c. Connections to the water system shall be installed for every lot in a subdivision so that future connections will not require digging up or tunneling under streets or interruption to service to other connections on the system. The water main shall be located outside of the pavement base but within the right-of-way of any road or street that it parallels. Connections may be made to lots from the water main so that one service line at the lot corner serves more than one lot. Subdivisions developed on existing roads with existing water lines shall be dealt with on an individual basis consistent with policy and current regulations. The following minimum pipe sizes shall be required for service lines: | Number of Units | Size | |-----------------|----------------------------------| | 1 | ³ / ₄ inch | | 2 | 1 inch | | 3-5 | 2 inch | | 6-10 | 2 inch | | Over 10 | to be determined by the | | | Planning Commission. | All service lines must be fitted with a minimum of three-fourths (3/4) inch tees and closed for the future installation of water meters. Lines shall be PVC 200 psi or better or copper. d. All mains shall be either ductile iron or PVC (SOR) schedule 40 or better. All pipe shall meet Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC requirements as set forth in "Product Standards PS22-70" and subsequent revisions. All valve boxes shall be cast iron. Plans must be approved by the Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC. ## 2. Accessibility of Sewer and/or Water Supply System When a proposed subdivision is not directly adjacent to an area served by a public sewer or water supply system, the Planning Commission shall determine the accessibility of the nearest system or systems and determine whether the subdivider must make connections. Lands without accessibility to public water supply systems or developments not capable of the provision of an adequate supply of water through an approved system of production, storage, and distribution, capable of providing adequate flow for domestic use and fire protection shall be deemed unsuitable for development as a subdivision until such time as this system can be provided. The Planning Commission may seek the advice of other government officials, and/or qualified consultants prior to making this determination. In all cases where the subdivision is within 300 feet of an existing sewer system, connection will be made by the subdivider and a sewer system installed within the subdivision. ## 3. Sanitary Sewers and Septic Tanks - a. Where a Planning Commission determines that a submission does not have to connect to an existing sewerage system and no new system is proposed, lots must contain adequate area for installation of approved septic tank and disposal fields and must be approved in writing by the Environmental Specialist with the Division of Ground Water Protection, Tennessee Department of Environment and Conservation or other designated representative with TDEC, or an authorized representative, but in no case shall they be smaller than 20,000 square feet. - b. Sanitary sewer connections to dwellings shall not be less than four (4) inches in diameter; short laterals shall be six (6) inches; and all other lines shall be eight (8) inches and larger, depending on anticipated flow. - c. When connection to a municipal sewer system is impractical and/or when soil or topographic conditions render lots that cannot be approved and developed with a traditional septic tank system, the developer may choose to install a specialized central sewerage collection and treatment system to serve all or some of the lots in the development. The developer and/or his/her engineer shall meet all requirements of the Tennessee Department of Environment and Conservation. The developer shall contract with a sewer system operator approved by the Tennessee Regulatory Authority. Copies of all required approvals shall be submitted to the Planning Commission. [Added 2009] ### 4. Above Ground Where utilities are to be installed above ground, they shall be provided for in rear lot easements whenever practicable. These easements shall be perpetual, unobstructed, a minimum of twenty (20) feet in width centered on common lot lines and provided with satisfactory street access. Whenever possible, easements shall be cleared and graded where required. ## 5. Below Ground The Planning Commission shall encourage the complete use of underground utilities wherever possible. These are to be installed in the street or alley right-of-way between the paved roadway and street line to simplify location and repair of lines. The following requirements shall apply: After grading is completed and approved, and before any pavement base is applied, all of the in-street underground work—water mains, gas mains, etc. and all service connections—shall be completely installed and approved throughout the length of the street and across the flat section. The subdivider shall install underground service connection to the property line of each lot within the subdivision for such required utilities before the street is paved. ### 6. Additional Easements Additional ten (10) foot easements may be required as deemed necessary by the Planning Commission after consultation with the appropriate utility. # D. Lots ## 1. Lots to be Buildable The lot arrangement shall be such that in constructing a building there will be no foreseeable difficulties for reasons of topography or other natural conditions. Lots should not be of such depth as to encourage the later creation of second building lot at the front or rear. Lots or areas which are not buildable whether by reason of danger from flooding, topography, natural or other conditions shall be so designated on the final plat. ## 2. Side Lines All side lines of lots shall be at right angles to straight street lines and radial to curved street lines, unless a variance from this rule will give a better street or lot plan. ### 3. Minimum Lot Size The size, shape and orientation of lots shall be such as the Planning
Commission deems appropriate for the type of development and use contemplated. Where a public sanitary sewer and/or a public water supply system are reasonably accessible, the subdivider shall connect with such system or systems and provide connections to each lot. Where such systems are not available, as determined in accordance with Section C.2 of Article III, an alternate method of sewage disposal or water supply may be used if it meets all applicable environmental regulations. Lots within the Putnam County Planning Region are governed by the following provisions: - a. Residential Lots within the Putnam County Planning Region: - (1) Lots served by a public water and sanitary sewer system. (2) Lots served by public water but not by public sanitary sewer system. #### b. Nonresidential Lots Size of lots reserved or laid out for commercial or industrial properties shall be adequate to provide for the off-street service and parking facilities required by the type of use and development contemplated. Platting of individual lots should be avoided in favor of an overall design of the land. This overall design shall provide insulation against adverse effects on present or future adjacent residential development. - 4. Building Setback Lines and Side Yards - a. The minimum depth of building setback lines from the abutting street right-of-way boundary shall be as follows for the planning region. - (1) Front Yard Arterial Streets-----45 feet (Amended 2002) Collector and Local Streets-----35 feet - (2) Side Yard On Corner Cuts Abutting: Arterial Streets-----45 feet (Amended 2002) Collector Streets-----35 feet Local Streets-----25 feet (Amended 2012) All other lots (interior lots and lot lines) 10 feet side yard required minimum. b. In the case of electric transmission lines where easement widths are not definitely established there shall be a minimum building setback line from the center of the transmission line as follows: | Voltage of Line | Minimum Building Setback | | |-----------------|--------------------------|--| | 46 KV | 37 ½ feet | | | 69 KV | 50 feet | | | 161 KV and over | 75 feet | | ### 5. Corner Lots Corner lots shall have extra width sufficient to permit the additional side yard requirements of the building setback lines outlined above. (See Illustration 6 in Appendix A). ## 6. Minimum Lot Frontage [Added 2009] - a. All lots have a minimum of fifty (50) feet of frontage on a county road, except for those lots fronting the turnaround at the terminus of permanent dead-end street (cul-de-sac), where the minimum frontage may be thirty (30) feet. - b. Within a subdivision, occasional "flag lots" may be permitted with a minimum twenty-five (25) feet of road frontage section for the driveway-utility access strip, which shall not exceed three-hundred (300) feet in length, and a minimum one-half (1/2) acre building site at the end of the driveway-utility strip. Such lots must be restricted from further subdivision unless the driveway-utility strip is fifty (50) feet in width. Such lots cannot exceed 10% of a total development. In no case shall such lots be used to avoid constructing a street to required standards. # E. <u>Drainage</u> Streets which will be subject to inundation or flooding shall not be approved. All streets must be located at elevations which will make them flood-free in order that portions of the subdivision will not be isolated by floods. Where flood conditions are anticipated, profiles and elevations of streets will be required in order to determine the advisability of permitting the proposed street layout. # 1. Street Drainage All streets shall be designed so as to provide for the discharge of surface water from the pavement and from the right-of-way by grading and drainage. ## 2. Removal of Spring and Surface Water - a. The subdivider may be required by the Planning Commission to carry away by pipe or open ditch any spring or surface water that may exist either previous to, or as a result of the subdivision. Such drainage facilities shall be located in the street right-of-way where feasible, or in perpetual unobstructed easements of appropriate width. - b. No permanent structure such as a deck, patio, garage, carport, or other building shall be erected within the limits of any easement shown on the plat. - c. No excavation, filling, landscaping or other construction shall be permitted in any drainage easement shown on the plat if such excavation, filling, landscaping or other construction will alter or diminish the flow of water through said easement. - d. All driveways, entrances, curb cuts or other points of ingress and egress to the lots shown on the plat shall be in accordance with the rules, regulations and policies of the Putnam County Highway Department. All culverts at driveway entrances shall have a minimum diameter of 15". - e. The placing of pipe within or otherwise filling of the ditches within the rights-ofway of subdivision streets is prohibited without the approval of the Putnam County Highway Department. All piping and catch basins used for these purposes shall be approved by the Highway Department and piping shall have a minimum diameter of 15". # 3. Storm Drainage An adequate drainage system, including necessary open ditches, pipes, culverts, intersectional drains, drop inlets, bridges, etc., shall be provided for the property drainage of all surface water. Cross drains shall be provided to accommodate all natural water flow and shall be of sufficient length to permit full width roadway and the required slopes. Pipe sizes shall be determined by the Rational Formula, or other commonly used peak flow method. The minimum pipe size shall be fifteen (15) inches in diameter. The developer must obtain a drainage plan stamped by an engineer licensed in the State of Tennessee. Plans and calculations shall be submitted to the Planning Commission Engineer upon his request. Stormwater design shall be based on a 25-year storm frequency. Cross drains shall be built on straight line and grade, and shall be laid with the spigot end pointing the direction of the flow and with the ends fitted and matched to provide tight joints and a smooth uniform invert. They shall be placed at a sufficient depth below the roadbed to avoid dangerous pressure of impact, and in no case shall the top of the pipe be less than twelve inches below the road surface. Pipes or culverts shall be constructed of no less than 14-gauge steel and/or concrete and be in conformance with all other applicable specifications and policies of the Putnam County Highway Department. Concrete head walls may be required where deemed necessary by the commission or Planning Commission Engineer. ## 4. Drainage Structure to Accommodate Potential Development Upstream A culvert or other drainage facility shall, in each case, be large enough to accommodate potential runoff from its entire upstream drainage area, whether inside or outside the subdivision. # 5. Responsibility for Drainage Downstream The subdivider's engineer shall also study the effect of each subdivision on the existing downstream drainage facilities outside the area of the subdivision. Where it is anticipated that the additional runoff incident to the development of the subdivision will overload existing downstream drainage, provision shall be made for the improvement of said condition. (See Illustration 7 in Appendix A). ### 6. Land Subject to Flooding Land subject to flooding or land deemed by the Planning Commission to be uninhabitable shall not be platted for residential occupancy, nor for such other uses as may increase danger to health, life or property, or aggravate the flood hazard, but such land within the plat shall be set aside for such uses as shall not be endangered by periodic or occasional inundation or improved in a manner satisfactory to the Planning Commission to remedy said hazardous conditions. The Planning Commission may require engineering data to establish elevations relative to land subject to flooding and elevations required to determine first floor elevations so as to indicate the 100 year flood elevation and generally shall abide by the regulations of the National Flood Insurance Program and its Flood Hazard Boundary Maps. All subdivision plat shall reference appropriate community panel numbers of the community's Flood Hazard Maps with date. ### 7. Erosion Reduction The Planning Commission may require the subdivider to utilize grading techniques, subdivision design, landscaping, sedimentation basins, special vegetation cover, and other measures to reduce erosion and sedimentation during and after development. In all cases road bank stabilization shall be required. ## F. Parks, Open Spaces, and Natural Features # 1. Recreation Areas Shown on County Plan Where a proposed park, playground or open space shown on the county plan is located in whole or in part in a subdivision, the commission shall require that such area or areas be shown on the plat in accordance with the requirements specified in Paragraph 3 on the next page. Such area or areas may be dedicated to the county by the subdivider if the County Commission approves such dedication. ## 2. Parks and Playgrounds not Shown on County Plan The Planning Commission may require that the plat show sites of a character, extent, and location suitable for the development of a park, playground, or other recreation purpose. The Planning Commission may require that the developer satisfactorily grade any such recreation areas shown on the plat. # 3. Information to be Submitted In the event that an area to be used for a park or playground is required to be so shown, the subdivider shall submit, prior to final approval, to the Commission three (3) prints drawn in ink showing, at a scale of not less than thirty (30) feet to the inch, such area and the following features thereof: - a. The boundaries of the said area, giving lengths and bearings of all straight lines; radii, lengths, central angles and
tangent distances of all curves. - b. Existing features such as brooks, ponds, cluster of trees, rock outcrops, structures. - c. Existing, and if applicable, proposed changes in grade and contours of the said area immediately adjacent. ## 4. Waiver of Plat Designation of Area for Parks and Playgrounds In cases where the Planning Commission finds that due to the size, topography, or location of the subdivision, land for park, playground, or other recreation purpose cannot be properly located therein, or, in the opinion of the Commission it is not desirable, the Commission may waive the requirements that the plat show land for such purposes. # 5. Private Streets and Reserve Strips There shall be no private streets platted in any subdivision. Every lot in subdivided property shall be served from a publicly dedicated street. There shall be no reserve strips controlling access to streets except where the control of such strips is definitely placed with the county under conditions approved by the Planning Commission, or as per conditions set out in Article III, Section B-8. ### 6. Preservation of Natural Features The Planning Commission may require preservation of natural features which add value to residential developments and to the community, such as large trees or groves, water courses and falls, beaches, historic spots, vistas and similar irreplaceable assets. # G. <u>Inspection and Inspection Fees</u> So that inspection can be made, the developer shall notify in writing the Planning Commission Engineer or other duly authorized agent at least two (2) days before the starting of the following steps of construction: - 1. Street grading, preparation of subgrade, and installation of the drainage system. - 2. Installation of water mains, water stubs, gas lines, and underground electric lines (where applicable). - 3. Pavement base. - 4. Final paving and drainage system. Where new roads are constructed, an inspection fee of \$750.00 plus \$0.10 (ten cents) per linear foot of roads, minimum of \$1,000.00 shall be paid to the county trustee upon preliminary approval being granted by the planning commission. Where three or more lots are developed on an existing county road, an inspection fee of \$50.00 per lot, maximum of \$500.00 shall be paid to the county trustee upon preliminary approval being granted by the planning commission. If subdivision is divided into phases, the inspection fee is due to each phase. Final plat approval cannot be obtained until a receipt for these fees is presented to the Planning Commission. Upon completion of each inspection, the Planning Commission Engineer will submit his findings in writing to the secretary or staff planner. These inspection reports will become a part of the official records of the Planning Commission. # ARTICLE IV SPECIAL DEVELOPMENTS ### A. Hillside Development Standards General: On-site with slopes over 15% special measures must be taken to provide safe and adequate building sites with proper access and reliable utilities. - 1. All drainage and street construction shall comply with Article III. - 2. All manufactured slopes adjacent to the roadway shall normally be a maximum of two horizontal to one vertical unless limited to existing topography or constructed in rock. Manufactured slopes of less than two to one may be permitted where adequate slope control measures such as a retailing wall or rip-rap embankment are utilized. The slope shall in no case exceed the natural angle of repose of the material. Cut and fill slopes shall be constructed to eliminate sharp angles of intersection with the existing terrain and shall be rounded and contoured as necessary to blend with the natural topography to the maximum possible extent. - 3. Lot Areas. The minimum area shall be the minimum as prescribed by Article III, Section D-3. This is to be increased two percent for each one percent of land slope in excess of 15 percent. - 4. Lot Width. The minimum width shall be the minimum lot width as prescribed by Article III, Section D-3 of this regulation; increased two percent for each one percent of land slope in excess of 15 percent. - 5. For area and width requirements, the maximum total increase shall not exceed fifty (50) percent for any slope of thirty (30) percent or greater. - 6. All manufactured slopes, other than those constructed in rock, shall be planted or otherwise protected from the effects of storm erosion and shall be benched or terraced as required for adequate stability. - 7. The design of storm drainage facilities shall insure the acceptance and disposal of storm runoff (based on a 10-year storm frequency) without damage to the street or to adjacent properties. The use of special structures to accept design storm runoff shall be incorporated into the street design. - 8. Walkways of four (4) feet minimum width may be required along, or in the proximity of, all public streets. Walkways shall be constructed of materials suitable for use in the particular area and shall be located as necessary to provide a maximum of pedestrian safety and a maximum use of the character of the hill area. - 9. Driveways shall be designed to a grade and alignment that will provide the maximum of safety and in a manner which will not interfere with drainage or public use of the street and/or street area. They shall be suitably surfaced to be protected from the effects of storm erosion into the public streets. ## B. Open Space Subdivision Standards The requirements of these regulations may be modified in the case of large scale community or neighborhood units, such as a housing project, including apartments or condominiums, trailer court or shopping center which is not subdivided into customary lots, blocks and streets, if the development is approved by the Planning Commission and if it is in conformity with the purpose and intent of these regulations. [Amended 2009] (NOTE): The newly urbanized residential lands will consist largely of one-family private homes in residential subdivisions centered on individual lots. The Commission encourages the innovation of new ideas and concepts in land development. Under certain circumstances the Commission will approve new design techniques in subdivision developments—designs that will provide more open space preservation within the development area. Other common terms for open space development are "cluster development" and "Planned Unit Development". These are ways of designing predominantly residential subdivision so as to include built-in, common space in addition to individual building lots. Some homes may still have small separate lawns and yards, but all of them, including town houses and multi-family dwellings, must have common access to expanses of open land. - 1. Open Space Subdivision Standards only apply for tracts five (5) acres or more. - 2. In general, all requirements and minimum standards of design required in Article III, Sections A-G will be required except Section D (lots). [Amended 2009] - 3. Approval of the final plat will be subject to approval of: - a. Dedication of all open space land to the county for maintenance by the Parks, Recreation and Conservation Board, or; - b. Establishment of a mandatory non-profit Property Owner's Association made up of the owners to maintain the common open spaces and facilities. Each owner will retain an undivided interest in the common land. This interest to be written in the deed of each individual homeowner in perpetuity. (NOTE): Whenever a Property Owner's Association is proposed, the Planning Commission and the county attorney shall retain the right to review and approve the articles of incorporation and charter of said association, and to require whatever conditions deemed necessary to insure that the intent and purpose of these regulations are carried out. - c. A landscape and architectural drawing of the final developed site. - d. Satisfactory provision for solid waste and sewerage disposal, and adequate water supply and pressure for personal use and fire protection. - 4. There shall be no more than a fifty percent (50%) increase in population density over the density of regulated subdivision developments. #### ARTICLE V ENFORCEMENT AND PENALTIES FOR VIOLATIONS The enforcement of these regulations and penalties for the unapproved recordation or transfer of land are provided by state law in the authority by Public Acts of the State of Tennessee. #### A. Enforcement - 1. No plat or plan of a subdivision of land into two (2) or more lots located within the area of planning jurisdiction shall be admitted to the land records of the county or received or recorded by the county register of deeds until said plat or plan has received final approval in writing by the Planning Commission as provided in Section 13-3-402, **Tennessee Code Annotated**. - 2. No board, public officer, or authority shall light any street, lay or authorize the laying of water mains or sewers or the construction of other facilities or utilities in any street located within the area of planning jurisdiction, unless such street shall have been accepted, opened, or otherwise received the legal status of a public street prior to the adoption of these regulations, or unless such street corresponds in its location and lines to a street shown on a subdivision plat approved by the Planning Commission, or on a thoroughfare plan made and adopted by the Planning Commission as provided in Sections 13-3-406 and 13-3-407, **Tennessee Code Annotated**. #### B. Penalties - 1. No county Register of Deeds shall receive, file, or record a plat of a subdivision within the planning region without the approval of the Planning Commission as required in Section 13-3-402, **Tennessee Code Annotated**, and any county Register of Deeds so doing shall be deemed guilty of a misdemeanor, punishable as other misdemeanors as provided by law. - 2. Section 13-3-410, **Tennessee Code Annotated**, provides that whoever, being the owner or agent of the owner
of any land, transfers, or sells or agrees to sell or negotiates to sell such land by reference to or exhibition of or by other use of a plat of subdivision of such land without having submitted a plat of such subdivision to the Planning Commission and obtained its approval as required before such plat be recorded in the office of the appropriate county Register of Deeds, shall be deemed guilty of a misdemeanor punishable as other misdemeanors as provided bylaw; and the description by metes and bounds in the instrument of transfer or other document used in the process of selling or transferring shall not exempt the transaction from such penalties. The county through its county attorney or other official designated by the County Commission, may enjoin such transfer or sale or agreement by action or injunction. - 3. Any building or structure erected or to be erected in violation of the subdivision regulations shall be deemed an unlawful building or structure; and the building inspector or the solicitor of the municipality or other official designated by the chief legislative body and the county attorney or other official designated by the County Commission may bring action to enjoin such erection or cause it to be vacated or removed as provided in Section 13-3-411, **Tennessee Code Annotated**. #### C. <u>Variances</u> Variances may be granted under the following conditions: - 1. Where the subdivider can show that strict adherence to these regulations would cause unnecessary hardship, due to conditions beyond the control of the subdivider, or - 2. Where the Planning Commission decides that there are topographical or other conditions peculiar to the site, and a departure from these regulations will not destroy their intent. Any variance thus authorized shall be stated in writing in the Minutes of the Planning Commission with the reasoning on which the departure is justified as set forth, or - 3. In granting modifications or variances, the Planning Commission must attach such other reasonable conditions as will in the judgement, justify such modification or variances and still maintain substantially the objective of the regulations. #### ARTICLE VI ADOPTION AND EFFECTIVE DATE - A. Before adoption of these Subdivision Regulations, a Public Hearing as required by Section 13-3-403, **Tennessee Code Annotated**, was afforded any interested person or persons and was held on August 9, 1973. - B. These rules and regulations shall be in full force and effect from and after their adoption and effective date. - C. Amendment Notice of Public Hearing published <u>August 1, 2012</u> in the **Herald Citizen**, a newspaper of general circulation in Putnam County, Tennessee. | Public Hearing Hel | ld: | September 4, 2012 @ 6:30 p | |--------------------|--------------------------|----------------------------| | Adopted as amende | d after Public Hearing: | <u>September 4, 2012</u> | | Effective Date: | <u>September 5, 2012</u> | | | Includes 2015 ame | ndments | | | SignedChairman | | Date | # **APPENDICES** # APPENDIX A ILLUSTRATIONS ## **APPENDIX B** #### FORMS FOR FINAL PLAT CERTIFICATIONS #### **FORM** | 1 | 1 | CEDTIEL | TATE OI | OWNEDCHID | AND DEDICATION | |---|---|----------|--------------|------------|------------------| | ı | l | CRRITHIO | A 1 F. () F | COWNERSHIP | AND DELDIC ATTOM | | Date | Owner | |--|--| | | Owner | | CERTIFICATE OF ACCURAC | CY | | | s shown herein, to the specifications of the | | monuments have been placed a | s shown herein, to the specifications of the | | monuments have been placed a County Regional Planning Comm Date CERTIFICATION OF GENER | | | hereby certify: (1) that streets, utilities, and other improvements have been insome acceptable manner and according to the county specifications or, (2) that a cond in the amount of \$ has been posted with the Planning Corporassure completion of all required improvements in case of default. | | | |--|---|--| | Date | Planning Commission Engineer | | | CERTIFICATE FOR LOTS FRO | ONTING COUNTY OR STATE ROAD | | | I hereby certify that the subdivision and rights-of-way are appropriate. | n as shown hereon is served by a county or s | | | Date | Putnam County Road Supervisor | | | CERTIFICATION OF PROPER | ΓY ADDRESS | | | assigned addresses as per the Putn | n as shown hereon and properties therein ham County Street Naming and Property N s shall be addressed as shown hereon. | | | Date | Director Putnam County E-911 | | | CERTIFICATE OF APPROVAL | FOR RECORDING | | | Subdivision Standards for Putnan | plat shown hereon has been found to comply n County, Tennessee, with the exception e Minutes of the Planning Commission and toffice of the county register. | | | | | | #### [CERTIFICATES USED WHEN APPROPRIATE] #### 8 CERTIFICATION OF PRIVATE SEWER SYSTEM [Amended 2009] The Sewer Provider hereby certifies that it has obtained the appropriate state and/or federal wastewater permits for the wastewater collection and treatment system to serve the building lots on this plat. The Sewer Provider also certifies that it will be responsible for the operation and maintenance of the wastewater collection and treatment system installed to serve the said lots. The Sewer Provider accepts the dedication of all easements and installation relating to wastewater collection and treatment system which are shown on this plat. The Wastewater Treatment System is located within this subdivision, and it not owned, maintained or operated by any municipality or any department of Putnam County. | Signed on this the day of _ | , 20 | |--|---| | Signature of Authorized Agent of Sewer Provider | Name of Sewer Providing Company (Please print) | | CERTIFICATE OF PROVISIO | ON FOR ELECTRICAL POWER | | electrical power will be provided
or it has been determined by the
to the nature of this development | power utility easements have been provided and d by (name of utility) that (name of utility) that , the cost to install electrical power must be borne by prior to installation by this ele | | Date | Signature of Superintendent of Electric Co-op. or Department | | CERTIFICATE FOR WATER | SUPPLY | | I hereby certify that | calculations (new line) or flow med for the water lines shown hereon. I also he | # WATER PRESSURE CERTIFICATION BY AN ENGINEER REGISTERED IN THE STATE OF TENNESSEE | I hereby certify that I have performance line) or flow tests (existing line) a free flowing in this development, system within one mile of the free | and have determined that, when a negative residual pressure | | |---|---|------------| | Date | Registered Engineer Te | ennessee # | #### APPENDIX C #### **EASEMENT AND RIGHT-OF-WAY RESTRICTIONS** - 1. No permanent structure such as a deck, patio, garage, carport or other building shall be erected within the limits of any easement shown on this plat. - 2. No excavation, filling, landscaping or other construction shall be permitted in any drainage easement shown on this plat if such excavation, filling, landscaping or other construction will alter or diminish the flow of water through said easement. - 3. All driveways, entrances, curb cuts or other points of ingress and egress to the lots shown on this plat shall be in accordance with the rules, regulations and policies of the Putnam County Highway Department. All culverts at driveway entrances shall have a minimum diameter of 15". - 4. The placing of pipe within or otherwise filling of the ditches within the rights-of-way shown on this plat is prohibited without the approval of the Putnam County Highway Department. All piping and catch basins used for these purposes shall be approved by the Highway Department and shall have a minimum diameter of 15". ## **APPENDIX D** #### CHECKLIST FOR PRELIMINARY PLAT CONSIDERATION | Name of Subdivision | | | |--|---
--| | Location | Civil District | Zoning District | | Owner of Record | Address | Phone | | Subdivider | Address | Phone | | Surveyor | Address | Phone | | Date submitted for preliminary | y approval: | | | copy to each utility. Name of subdivision. Drawn to a scale of not Commission or Staff Represer Name and address of ov North point, graphic scal Vicinity map showing le Boundary lines by beari Names of adjoining pro Location of all existing Names, locations and di lines, etc. Block numbers and lot to Plans of proposed utility certification that water is avail Minimum building fron Present zoning classification Center line street profile Conforms to general reception Percolation data have be Putnam County Tax Material Disapproved as stated: | less than one inch equals 100 feentative). It where of record, subdivider and subdivision and date. It was a creage of subdivisions and distances. It perty owners and/or subdivisions physical features on land and near mensions of proposed streets, all numbers. It layouts showing connections to able in amount and quality to protect yard setback line. It was a suitable scales as required by the proposed sever and proposed sewer and parcel Number. | existing or proposed utility systems and ovide for domestic use and fire protection. on and adjacent land. y Planning Commission. | | SIGNED: Secretary of Pla | nning Commission | | # **APPENDIX E** #### CHECKLIST FOR FINAL PLAT CONSIDERATION | Name of Subdivision | | | |---|--|---| | Location_ | Civil District | Zoning District | | Owner of Record | Address | Phone | | Preliminary approval granted | | (Date) | | Submitted for FINAL approve | al: | (Date) | | CHECKLIST [Amended 20 | 15] | | | Digital and printed coputility.) Name of subdivision. Drawn to a scale of 1" Planning Commission or Staf Name and address of or North point, graphic scale and tangent distances. Reservations, easement Dimensions to the near Lot lines, alleys, building Size and location of all Location and description Names, locations of adj Lines, names and width Lots numbered in numer Location sketch map where Certificate of approval Certificate of approval Proposed deed restrictions. | equals 100° on sheets not larger of Representative). where of record, subdivider and alle and date. les and sufficient engineering of the second engineer | r days prior to meeting. (One (1) copy to each r than 24" by 36" (unless variance granted by surveyor. lata to locate all lines including radii, angles the nearest minute. age infrastructure. alphabetically. and streets. tate of Tennessee. | | Required physical impr | ovements have been made or p | osted in the amount of \$ | | assignment. | plat as recorded submitted to f | E-911 office for property numbers | | Road name signs and tr | O 1 | t Putnam County Highway Department.
ce with receipt presented to Planning | #### **APPENDIX F** #### ANSWERS TO QUESTIONS OFTEN ASKED ABOUT SUBDIVISION REGULATIONS #### 1. Are Subdivision Regulations fair to everyone? Yes, the written regulations provide the local Planning Commission with uniform procedures, standards of design and construction by which to appraise equally and fairly all plats for land subdivision. #### 2. Who is affected by the Regulations? Every owner of land within the planning region who divides land into smaller parcels, or changes the size or shape of existing lots. #### 3. Am I affected if I resubdivide my tract into two parcels? Yes, "subdivision" means the division of a tract or parcel of land into two or more lots, sites, or other divisions for immediate or future sale or building development, and includes resubdivision. #### 4. What's to prevent me from recording a subdivision plat without approval? The County Register of Deeds is prevented by law from recording land subdivision lying within planning regions without final approval in writing. #### 5. Can I sell by an unapproved plat and then record my lots by metes and bounds? No. State law makes it a misdemeanor, punishable by law, to use an unapproved subdivision plat even if metes and bounds description is used in the instrument of transfer or sale. #### 6. What happens if I sell unapproved and unrecorded lots from my subdivision? - (a) A state law has been broken (Section 10, Chapter 222, Public Acts of 1951). - (b) Some cloud would exist on the title to the lot. - (c) Most lending agencies will not approve or guarantee loans. - (d) State law requires that public bodies shall not extend sewers, water mains, lighting or other utilities along unauthorized roads. - (e) Where zoning is in effect, a building permit to construct any building will be withheld. - (f) Any building or structure erected in violation may be forced to be vacated or removed. - (g) The legislative body of a county or municipality may stop sales by injunction or other legal action. #### 7. What improvements will I need to install in my subdivision? Most subdivision regulations will require the developer to grade and improve streets, install monuments, and water mains in accordance with adopted specifications. #### 8. Why doesn't the lot buyer, instead of the developer, pay for improvements? The lot buyer does—at the time he purchases his property. If lots are sold before improvements are in, the community bears the expense of providing needed improvements that should have been originally planned for and installed by the developer. #### 9. Won't subdivision regulations cause expensive development and cost me a lot of money? Quite the contrary! Properly planned subdivisions make the most of the land with a minimum of construction and operating cost. Good design takes advantage of all capabilities of the site and results in a minimum amount of streets and utilities with a maximum number of well-arranged and easier sold lots. Good land submission affects the value of the land and the immediate return to the investor, while saving the developer money. #### 10. How do I go about having a subdivision approved? Your local Planning Commission's printed set of regulations include the procedure for having a plat approved. The Planning Commission meets at regular intervals and your preliminary sketch is submitted in advance of the meeting at which it is to be considered. It is suggested that you consult your Planning Commission early so as to become familiar with the official plans that might affect your area. #### 11. What if I wish to lay out a commercial or industrial subdivision? The provisions of subdivision regulations apply to all subdivision of land, including that for use of business and industry. Since space, parking and service requirements will vary greatly, it is impossible to establish standards for all types of uses. For that reason, specific requirements for lot sizes and area are set forth only for residential areas. #### 12. Where can I get technical site planning assistance? Your Planning Commission will help by recommending several competent subdivision designers who can contribute much to the financial success of your subdivision. Although they will not prepare final
plans for you, trained planners are available at the nearest office of the Local Planning Assistance Office.